THE RESULTS OF AN AMBIENT AIR ASBESTOS MONITORING PROGRAM IN THE VICINITY OF AN INACTIVE REFUSE PILE IN AMBLER, PENNSYLVANIA Precured for Co. :::: nwealth of Pennsylvenia Department of Environmental Resources Bureau of Air Quality & Noise Control Harrisburg, Pennsylvania 17120 Prepared by Equitable Environmental Health, Inc. 333 Crossways Park Drive Woodbury, New York 11797 March 1977 A Subsidiary of The Equitable Life Assurance Society of the United States AR000010 #### CONTENTS | | | Page | |-------|--|----------------------| | . I | INTRODUCTION | 1 | | II | PROGRAM SUMMARY | 5 | | III · | PROGRAM APPROACH | 6 | | • | A. Preliminary Monitoring Frogram B. Primary Monitoring Program C. Operation of the Field Monitoring Program D. Description of Analytical Methods | . 6
7
8
15 | | . IV | PROGRAM RESULTS | 17 | | | A. Results of the NIOSH Phase-Contrast Method B. Results of the Transmission Electron Microscopy C. Evaluation of Asbestos Concentration Data D. Conclusions and Recommendations | 17
18
19
28 | | | REFERENCES | 32 | | | APPENDIX ADescription of Instrumentation | A-1 | | | APPENDIX 8Description of Analytical Procedures
for Performing Fiber Gounts | B-1 | | • | APPENDIX CResults of Filter Analysis by Walter | :
: | #### LIST OF FIGURES | <u>Figure</u> | | Page | |---------------|---|------| | . 1 | Aerial view of Nicolet plant and inactive refuse pile | 3 | | 5 | Aerial view of Ambler detailing location of asbestos monitoring sites | 10 | | 3 | Topographic map of Ambler and vicinity | 11 | | 4 | Wind frequency diagram | 23 | | 5 | Location of all monitoring sites and plant emission, points | 27 | | | LIST OF TABLES | • | | <u>Table</u> | | Page | | 1 | Location and type of asbestos monitoring sites | 9 | | 2 | Filters analyzed to determine asbestos filter counts | 13 | | 3 | Observed asbestos chrysotile fiber concentration data in the vicinity of the inactive refuse pile, Ambler, Pernsylvania | 20 | | 4 | Meteorological conditions during sampling periods of detectable assestos concentrations | 26 | | 5 | Summary of ambient asbestos concentrations measured | 36 | #### I. INTRODUCTION The primary sources of airborne asbestos are associated with the mining and manufacturing of asbestos. At a manufacturing facility, such as the plants operated in Ambler, Pennsylvania, asbestos enters the atmosphere from fugitive emission sources. These fugitive emissions usually consist of small, periodic releases, originating from various baghouse control devices, doorways and imperfect seals on contaminant areas, and asbestos particles from the surface layer of the active and inactive waste-disposal piles. The inactive waste-disposal pile in the vicinity of the Nicolet Industries plant is a large, irregular-shaped mound, covering an area of approxmately 10 acres. The major axis of the pile is oriented east-west. The pile was primarily created from the disposal of asbestos waste products manufactured at the Nicolet plant. The waste-disposal pile is composed primarily of calcium carbonate, asbestos, and other inorganic and organic materials. Although the pile has remained inactive for about 7 years, it was utilized most recently as a disposal site for sewage sludge generated by a nearby waste-treatment plant. As a result, vegetative growth such as trees, grass, and shrubs now covers approximately 60 to 75 percent of the elevated surface area. The remaining surface area consists of relatively exposed, steep slopes around the periphery of the pile. As one would expect, the lack of vegetative cover for these exposed areas is primarily due to the steep slopes and high alkalinity of the material. An aerial view of the Nicolet plant and the inactive pile is shown in The exposed slopes, especially along the northern bank of the inactive waste-disposal pile, represent a potential area for fugitive asbestos emissions. Directly bordering the slopes of the northern bank is a community recreational area (i.e., basketball court and barbecue) and the adjacent properties of occupied dwellings. Because of the potential injurious effects from the inhalation of asbestos fibers, the Pennsylvania Department of Environmental Resources is concerned about the nonoccupational exposure of the local population in the vicinity of the inactive pile. Specifically, does the asbestos released from this inactive pile represent a hazard to public health? To answer this question, the Pennsylvania Department of Environmental Resources (DER), Bureau of Air Quality and Noise Control, contracted Equitable Environmental Health, Inc. (EEH) to conduct a study to determine - if, and under what conditions, asbestos is released from the inactive refuse pile and transported to the adjacent residential community - 2. the extent of community exposure to airborne emissions from the pile - to what extent, if possible, the other plant activities contribute to the ambient levels of asbestos. To accomplish these objectives, EEH designed and conducted an intensive field monitoring program in the vicinity of the inactive pile. This report describes the results of the intensive monitoring survey and includes a discussion of the design and operation of the field sampling program, a presentation of quantitative estimates of asbestos concentrations, and an evaluation of the ambient asbestos levels. #### II. PROGRAM SUMMARY 1] During November 1976, an intensive monitoring program was undertaken to determine the levels of community exposure to airborne asbestos in the vicinity of the inactive refuse pile in Ambler, Pennsylvania. Monitoring stations were established to determine if other nearby asbestos sources contribute to nonoccupational exposure levels in the vicinity of the test area. A total of 13 monitoring stations were established, and 123 samples were collected; 73 of those were analyzed for asbestos. The selection of samples was based primarily on meteorological conditions, condition of the pile, and maximum potential community exposure. The samples were analyzed by Walter C. McCrone Associates, Inc. The analysis consisted of examination of the samples by optical (NIOSH phase-contrast) microscopy and transmission electron microscopy. Of the 73 samples analyzed, only 4 samples had detectable levels of asbestos, of which only 2 could be attributed to the inactive pile. Following is a tabulation of the asbestos concentrations detected and the probable source: | Sampling Site | Asbestos Level (fibers/cubic centimeter) | Probable Source | |----------------|--|---------------------------------------| | C ₁ | 0.017 | Inactive pile | | F ₂ | 0.085 | Plant activities | | F ₃ | 0.028 | Plant activities | | G ₅ | 0.025 | Plant, active pile, and inactive pile | The asbestos concentrations observed were extremely low and relatively infrequent. ## III. PROGRAM APPROACH The program was divided into two phases. The initial phase consisted of a preliminary survey designed to collect filter samples in order to establish the optimum dust-loading condition for each type of sampler. The second phase, the primary monitoring survey, was designed to obtain samples at preselected locations in the vicinity of the inactive pile for a 3-week period. Based on previously established criteria for filter sample selection, various filters were analyzed to determine the asbestos concentrations. Next, the results of the filter analysis were reviewed and evaluated with respect to the existing meteorological conditions, the state of the pile, and the potential source(s) of asbestos. #### A. PRELIMINARY MONITORING PROGRAM Prior to the start-up of the primary monitoring program, it was necessary to establish the optimum dust-loading conditions because excessive loading of nonasbestos fiber would make the filter analyses extremely difficult and contribute to inaccurate estimates of asbestos fiber concentrations. At the same time, a sufficient volume of air had to be sampled to make the results statistically significant. In order to determine the optimum volume of air to pass through each filter, seven sampling locations were established adjacent to and along the exposed slope of the inactive pile where it was anticipated that asbestos concentrations would be maximum. The total airflow through each sampler was varied from 1,000 to 8,500 liters. These filter samples were then hand-carried to Walter C. McCrone Associates, Inc. for analyses. Upon examination, it was noted that samples obtained at a flow rate of 3,000 liters experienced minimal dust loading whereas samples obtained at flow rates exceeding 8,000 liters indicated excessive dust loading. Thus, it was decided that the total flow through each sampler would be maintained at 4,000 to 6,000 liters during the primary field monitoring program. #### B. PRIMARY MONITORING PROGRAM To meet the objective of the primary field monitoring program, five types of monitoring locations were established to meet the following criter 1. to determine background levels surface of the pile. 13 - to measure the maximum community exposure from the inactive refuse pile - 3. to measure to the degree of stabilization over the vegetative surface of the pile - 4. to measure the asbestos contribution from other sources5. to determine the contribution of asbestos from the exposed As part of the monitoring instrumentation, a wind speed and wind direction recording system was installed on top of the inactive pile and mounted on a 10-foot mast, which was supported by a tripod. Data were collected on a continuous basis from November I through 18 without significant data loss. Descriptions of each monitoring site, site selection
criteria, and potential asbestos sources are listed in Table 1. The exact locations of the sites are shown in Figure 2. In addition to the wind sensors installed on top of the inactive pile, supplemental meteorological data were obtained from the Naval Weather Service Office at the Willow Grove Naval Air Station in Horsham, Pennsylvania. The geographical relationship between the Ambler site and the air station is shown in Figure 3. #### C. OPERATION OF THE FIELD MONITORING PROGRAM The primary sampling program was operated from November 1 through 19, 1976. The nominal sampling period was usually from 0900 to 1500 hours EST during conditions that should have maximized the release of asbestos from the pile. = During the primary program, Samples were also obtained on a Sunday when both the Nicolet and Certain-Teed plants were closed. In addition; one group of samples was obtained during a 16-hour period from 1600 hours EST on October 18 to 0900 hours EST on October 19— The air samples were collected on 47-millimeter Millipore membrane filters with an 8-micron pore size. The filter holders were placed in downward and located approximately 5 to 6 feet above ground. Depending on the type of sampler, the flow rate was set so that the total volume that passed through each filter ranged from 4,000 to 6,000 liters. A total of 123 samples were obtained during the entire sampling program. The filters selected for analysis consisted of 68 collected during the primary program and 7 collected during the preliminary test program. The samples were shipped to Walter C. McCrone Associates, Inc. for analyses by optical and electron microscopy. The filters that were | Potential | Source | Inactive pile | Inactive pile | Inactive pile | Inactive pile | Inactive pile and plant | Inactive pile and plant | Active pile and plant | (Background site) | Inactive pile | Inactive pile | Plant | Inactive pile | Inactive pile | • | |-----------|-------------------------|---|---|---|---|---|--|-----------------------------------|--|---------------|--|---------------------------------------|---|---|---| | Site | Selection | نم | 5, 2 | 5, 2 | 5, 2 | 5, 4 | 4 | ₹ | _ | ູ້ຕິ |
 | ,
1 4 | 5, 2 | 5, 2 | | | | Description of Location | Inside fence at northwest corner of pile on Locust Street | Inside fence at base of pile on Locust Street | Inside fence at base of pile on Locust Street near wasketball court | First house at southeast end of Locust Street | Center Street, 200 feet from Locust Street, | Nicolet property, northeast of Chestnut Street | Between active and inactive piles | North of Butler Pike adjacent to Wissahickon Creek | Top of pile | Fourth house from southeast end of Locust Street | Inside gate at end of Chestnut Street | Inside fence at base of pile on Locust Street | Inside fence at base of pile near south end of basketball court | | | | Site
jentification | * | x | Ü | a | w | i. | S
Al | ≖
₹0 0 | 000 | 21 | × | ب | = | | analyzed were selected on the basis of the maximum exposure potential to the local population along the northern bank of the pile. The selection criteria that were used were based on the daily meteorological conditions i.e., relatively high wind speeds and favorable wind direction as well as proximity to possible sources of asbestos. In addition, the samples selected for analyses included the full representation of the five types of monitoring sites. A tabulation of the filters selected for analysis is presented in Table 2. There were two types of air samplers used during the study: the DC battery-operated Research Appliance Company (RAC) midget air samplers and the AC-powered Unico-Gelman air sampler. The wind-monitoring system was a Wind Mark III manufactured by Climatronics Corporation. A technical description of this monitoring equipment is provided in Appendix A. Prior to field use, the wind speed and wind direction system was wind-tunnel-tested and calibrated to determine accuracy, threshold, distance constant, and linearity. To ensure maximum data reliability and data recovery, static zero calibrations were performed daily on the electronics of the wind speed and wind direction processors in the field. A combination of static span and dynamic span calibrations was also performed daily on the electronics of the wind-direction processor. The static span calibration verified the proper operation of the electronics only, whereas the dynamic span calibration verified the proper operation of the entire wind direction sensor system. This was accomplished by physically orientating the wind direction vane toward a distant point of known azimuth. The Research Appliance Company midget air samplers and the Unico-Gelman air samplers were both installed and operated daily at previously #### Filters Analyzed to Determine Asbestos Filter Counts | Location | <u>Date</u> | Average Wind Speed (mph) | Wind
Direction | |--|---|---|--| | A-1
A-3
A-4
B-1
C-1
D-2
E-1
E-3
E-4
F-2
F-3
F-2
F-3
G-1 | 11-1
11-3
11-4
11-1
11-1
11-2
11-3
11-4
11-2
11-3
11-4
10-28
11-2
11-3 | 12
5
12
12
12
12
12
16
5
5
5
8
6
5
5 | M
W
W
W
W
W
W
W
W
W
W
W
W
W
W
W
W
W
W
W | | G-3
H-2
H-3
I-3
J-1
J-2
K-1
K-3
K-4 | 11-4
11-3
-11-4
11-3
11-4
11-3
11-8
11-9
11-10 | 5
5
5
5
5
5
10
7
11 | M
SSM
M
SSM
M
M
M
M
M
M
M
M
M
M
M
M
M
M | | A-6
A-7
E-7
E-8
F-5
F-6
F-7
G-6
H-6
H-7
J-4 | 11-8
11-9
11-8
11-9
11-9
11-9
11-9
11-8
11-9
11-8
11-8 | 10 - 7 - 11 - 10 - 10 | HAN | AR000025 Table 2 (Cont.) | <u>Location</u> | <u>Date</u> | Average
Wind Speed
(mph) | Wind
Direction | |-----------------|-------------|--------------------------------|-------------------| | A-10 | 11-14* | 9 | WSW | | A-15 | 11-19 | 4 | MSM | | A-14 | 11-8 | 11. | . WNW | | E-13 | 11-19 | 4 | wsw - | | 1-10 | 11-14* | · '9 | WSW | | F-14 | 11-18 | 11 | WNW | | f-10 | 11-14 | 9 | WSW | | 6-14 | 11-18* | 11 | WHW . | | G-15 | 11-19 | 4 | . WSW | | H-10 · | 11-14* | 9 | · WSW | | H-13 | 11-18 | 11 | WNW | | I-13 | 11-18 | 11 . | WNW | | J-9 | 11-14* | Ì | WSW | | J-13 | 11-18 | 11 | MNM . | | J-14 | 11-19 | 4 | WSW | | K-6 | 11-14* | 9 | NSH | | K-10 | 11-18 | : . 11 | KNW | | K-11 = | 11-19 | - 4 | WSW | | Ľ-3 | 11-18 | 11 | WIN | | M-3 | 11-18 | ii | MM | | H-4 | 11-19 | 4 | WSW | In addition, six filters obtained on 10-28 were analyzed to determine the optimum dust loading to be utilized for the testing phase of the program. ^{*} Sampling on Sunday; no plant operations. selected locations. The pump, flow-control valve, and rotameter were placed on the ground within a protective enclosure. The filter holder assembly was mounted approximately 5 feet above the ground and was connected to the pump with surgical tubing. The RAC midget air samplers were usually operated at 15 liters perminute for 5 hours, which yielded a total volume of about 4,500 liters through the filter medium. The Unico-Gelman air samplers were operated at about 25 liters per minute for 4 hours, which yielded 6,000 liters. Prior to and after the use of a particular filter, rotameter readings of the initial and final flow rate were taken. In addition, the rotameters of all sampling units were calibrated with a high-accuracy wetgas test meter and a stopwatch at both the start and completion of the field monitoring program. The time for 30 liters of air to pass through the rotameter was recorded as was the indicated reading of the
rotameter. This was performed at three different rotameter settings to ensure linearity, and twice at each setting to insure reproducibility. #### D. DESCRIPTION OF ANALYTICAL METHODS All filters selected for analysis were analyzed by both electron and optical microscopy. #### . Optical Analyses 1 Optical analyses record all fibers that are more than 0.5 micrometers long and that have aspect ratios greater than 3. No attempt is made to identify the fibers or to confirm them as asbestos. The examination by the NIOSH optical phase-contrast method yielded no fiber concentrations above 0.7 fibers per cubic centimeter; the levels were generally below 0.0055 fibers per cubic centimeter. The results of the phase-contrast microscopy are presented in Appendix C, Tables C-1 through C-3. The analytical methods are detailed in Appendix B. #### 2. Transmission Electron Microscopy The analyses of the filters by transmission electron microscopy (TEM) report the presence of all asbestos forms regardless of size. In addition, all fibers suspected of being asbestos are confirmed by electron diffraction. Examination by TEM revealed the presence of chrysotile asbestos in samples C-1, F-2, F-3, and G-5. In general, the specimens contained chunky inorganic particles, small organic remains, small agglomerated material (exhibiting a chain-like structure), and spheroidal particles (Table C-4). Tables C-4 through C-6 present the results of the electron microscopy before corrections for calibrations of the samples. The lower limit of detection for each filter analyzed is also presented. The lower limit of detection corresponds to the fiber count if one fiber of asbestos was present in the filters analyzed. In addition, for each of the four filters that had identifiable asbestos fibers, computer printouts of the length, width aspect ratio, and mass of each fiber are presented, along with descriptive statistical information, in Appendix C. The TEM procedure is also detailed in Appendix B. #### IV. PROGRAM RESULTS #### A. RESULTS OF THE NIOSH PHASE-CONTRAST METHOD The NIOSH sampling and analytical method used in the study was originally developed to determine the exposure levels of workers involved in the mining, manufacturing, and handling of asbestos minerals or products. It was assumed that the total fiber concentration in the working environment was primarily composed of asbestiform fibers. At present, there is an occupational asbestos standard based on the NIOSH sampling and analytical procedure. This standard is an 8-hour time-weighted average of 2 fibers per cubic centimeter (U.S. Dept. of Labor 1972). Although this standard and the analytical technique are not directly applicable —for determining the concentration of airborne asbestos in the free atmosphere, filter samples can be analyzed by the NIOSH method to determine the magnitude of the fiber loading. The results of the analysis of the filter samples that were collected during the study and analyzed by the NIOSH phase-contrast method are presented in this section. The optical counting technique (described in Appendix B) is not selective just for asbestiform fibers, but provides an estimate of the total particle concentration (in fibers per cubic centimeter) for all fibers longer than 5 microns. ال 1 The results are presented for comparative purposes only. In all, 48 of the 73 analyzed filters were obtained during a sampling period of 4 to 5 hours, which is comparable to NIOSH requirements. The mean total fiber concentration for all samples was only 0.006 fibers per cubic centimeter for particles with an aspect ratio of 3 and a length greater than 5 microns. The range of observed fiber concentrations varied from a peak value of 0.066 at site G, to a low value of 0.0005 fibers per cubic centimeter at site D (Figure 3). These levels are extremely low as compared to the occupational standard; in this case, even the peak value is approximately two orders of magnitude less than the standard. #### B. RESULTS OF THE TRANSMISSION ELECTRON MICROSCOPY A transmission electron microscopy (TEM) analysis was performed to selectively determine the presence of asbestiform (chrysotile) fibers, including fibers less than 5 microns in length. The TEM procedure, which is described in Appendix B, also provides qualitative information on the type and size of other particles present on the filters. The detailed results of the filter analysis performed by Walter C. McCrone Associates, Inc. are presented in Appendix C. In summary, the examination of all 73 filters selected for analysis by the TEM method revealed the presence of chrysotile asbestos particles on only four of the air sampler filters. The corrected total fiber concentration ranged from 0.017 to 0.085 fibers per cubic centimeter at site C and site F, respectively. Depending on the particle loading on each filter, the minimal detectable asbestos concentration determined by the TEM technique varied from 0.0010 to 0.0032 fibers per cubic centimeter. The chrysotile asbestos particles usually appeared as single fibers, or in bundles or small groups with an unidentified binding material, or both. In general, other materials most frequently observed in the samples consisted of chunky inorganic particulates, small organic particles, small agglomerate material (sometimes exhibiting a chainlike structure), and spheroidal particles (possibly fly ash). The total asbestos fiber concentrations and other pertinent information are provided in Table 3. #### C. EVALUATION OF ASBESTOS CONCENTRATION DATA 1] Because of the limited number of filters with detectable levels of asbestos fibers, the data evaluation that was originally envisioned has been modified. Specifically, it was not possible to provide or develop actual or projected asbestos concentration patterns in the vicinity of the inactive refuse pile based on only four measurable concentrations at only three sampling locations. Other graphical presentations, such as asbestos (pollutant) wind roses and fiber concentrations as a function of distance from the pile, were also considered impractical. However, an attempt was made to review and evaluate all data obtained during the intensive monitoring survey and to understand the relationship between (1) the measured ambient asbestos levels and (2) the meteorological conditions and existing physical condition of the inactive refuse pile. In addition, the asbestos levels measured during the field sampling program were compared to the ambient asbestos concentrations obtained during a previous study in the vicinity of the inactive refuse pile in Ambler, Pennsylvania. #### . Existing Conditions #### a. Meteorology The intensive field monitoring survey was conducted during the first AR000031 | | | : | |---|---|---| | Observed Asbestos Chrysotile Fiber Concentration Data | in the Vicinity of the Inactive Refuse Pile, Ambier, Pennsylvania | | | Total Volume Fiber Concentration (a) Of Air Of Air (fibers/cubic centineter) Of Air (fibers/cubic centineter) Initial Final | Total Asbe Total Volume | Total Volume Of Air Of Air (liters) Research Appliance Company 3,419 Unico-Gelman 6,120 Unico-Gelman 6,696 | |---|--|--| | Total Volume
of Air
(liters)
3,419
5,211
6,120 | Total Volume Of Air Of Air (liters) Research Appliance Company 3,419 Unico-Gelman 6,120 Unico-Gelman 6,696 | Sampling Period Type of Sampler Total Volume
of Air (liters) 1132 to 1555 Research Appliance Company 3,419 1058 to 1411 Unico-Gelman 5,211 0959 to 1358 Unico-Gelman 6,120 0954 to 1402 Unico-Gelman 6,696 | | | Type of Sampler Research Appliance Company Unico-Gelman Unico-Gelman | Sampling Period Type of Sampler 1132 to 1555 Research Appliance Company 1058 to 1411 Unico-Gelman 0959 to 1358 Unico-Gelman 0954 to 1402 Unico-Gelman | | Type of Sampler Research Appliance Company Unico-Gelman Unico-Gelman | | Sampling Period
1132 to 1555
1058 to 1411
0959 to 1358
0954 to 1402 | | | Sampling Period
1132 to 1555
1058 to 1411
0959 to 1358 | | The initial and final total asbestos fiber concentrations are based on the calibration of the sampler rotameter at the start of and completion of the monitoring program. 3 weeks of November 1976. November is normally characterized as a transition period in eastern Pennsylvania, with relatively mild days (afternoon temperatures in the mid- to upper 50s) and cool nights (temperatures into the low 60s). It is not unusual, however, for the first indications of winter to occur during this month, with raw, cold days. The average monthly precipitation total for November in the Philadelphia area is 3.3 inches, which is equivalent to the annual monthly average. 1 3 The weather patterns during November 1976 featured a strong, upperlevel northwesterly to westerly flow over the area. Although frontal systems traversed the area frequently, the accompanying cyclonic disturbances and the major precipitation activity occurred primarily to the north or south of the region. In response to this abnormally cold, dry, persistent airflow, the Delaware Valley experienced one of the coldest driest Novembers in recent history. An average monthly temperature of 39.9° F was observed at the Philadelphia International Airport, which was 7.3° F below normal, the second coldest November on record. The monthly precipitation, measured at both Philadelphia and Willow Grove, established new records as the driest November. Precipitation for the month totaled 0.32 and 0.51 inches in Philadelphia and Willow Grove, respectively. Measurable precipitation was observed on only 2 days during the field program, i.e., during the evening hours of November 3 and 5, when rainfall amounted to 0.03 and 0.07 inches, respectively. The prevailing surface wind direction that was measured on top of the inactive refuse pile throughout the monitoring program was primarily from the western quadrant. The frequency of occurrence of westerly winds observed at the monitoring site is quite evident and is illustrated by the wind polygon in Figure 4. The degree of correspondence between the wind directions recorded at the Ambler and Willow Grove locations suggests that the general exposure of the sites and local micrometeorological conditions experienced at each site are comparable. Average wind speeds measured during the nominal sampling periods (0900 to 1500) varied from about 4 to 12 miles per hour. At night, winds were generally light, with an average speed of less than 3 miles per hour. #### b. State of the Inactive Refuse Pile To assess the condition of the exposed surface area of the pile, visual and tactual observations were made daily at the monitoring sites adjacent to the pile. These qualitative observations were necessary to determine if the exposed areas of the pile were an active or passive emission source. Although unseasonably cool, dry weather conditions prevailed throughout most of the monitoring program, significant precipitation occurred on October 30 and 31. During these 2 days, 0.63 inches of rain were recorded at the Willow Grove Naval Air Station. As a result, the exposed surface areas of the pile were very moist, with standing pools of water present at the base of the pile. Because of the subsequent precipitation on November 3 and 5, accompanied by relatively cool temperatures, the pile remained in a moist condition during the first 5 days of the sampling program. The lack of measurable precipitation, combined with the relatively high wind speeds after November 5, contributed to conditions that enhanced the evaporative Figure 4. Wind frequency diagram (in percent). AR000035 processes and reduced the moisture content of the surface layer of the pile. Within a few days, the surface layer of the exposed slopes appeared relatively dry to a depth of 1 to 2 centimeters, but a thin, cracked crust had formed and covered the entire exposed surface area. However, the presence of moisture was still evident, especially on days with subfreezing temperatures. On these days, portions of the surface layer and subsurface were frozen, which caused the material within the surface layer to adhere to ice crystals. The diurnal freezing and melting of the ice during the day caused the surface layer to expand and contract, which created the thin crust over most of the exposed surface. On visual inspections of the pile, individual chrysotile fibers were readily evident on portions of the exposed surface. Throughout the entire monitoring program, however, no visible emissions in the form of dust clouds were observed above the surface. #### 2. Analysis of Asbestos Concentration Data In general, the meteorological conditions that were encountered during the asbestos sampling program should have maximized or enhanced the release of material from the exposed surfaces of the inactive pile. Specifically, these conditions were - 1. absence of measurable precipitation during the monitoring program - favorable prevailing wind direction (the windflow at oblique' angles or nearly parallel to the orientation of the northern bank) - 3. relatively high wind speeds during the sampling periods. With these conditions present, detectable asbestos fiber concentrations were determined on only 4 of the 73 analyzed filters. These ambient asbestos levels were measured at three different monitoring sites in the vicinity of the pile. These sites, sampling periods, and the corresponding meteorological conditions are listed in Table 4. The actual monitoring locations and plant emission points are identified in Figure 5. Nine of the sampling locations were specifically designed to measure the asbestos contribution from the inactive pile. However, detectable asbestos concentrations were obtained at only one site, site C. It is interesting that the measurable asbestos concentration obtained at site C occurred the day after a heavy rainfall. Apparently, the primary factor contributing to the measurable asbestos level at site C was the relatively high wind speeds. One of the highest average daily wind speeds (7.5 miles per hour) was recorded on November 1, 1976. Although comparable meteorological conditions (but with slightly lower wind speeds) were observed on at least two subsequent sampling days, no detectable asbestos levels were measured. The detectable asbesto: concentrations obtained at site F on November 3 and 4 appear to be related to nearby plant emission sources. Because of the relatively low average wind speeds (less than 4 miles per hour) and a windflow generally from the south to southwest that persisted throughout November 3 and 4, any asbestos released at the plant site would have been poorly dispersed and slowly transported to the monitoring location (Figure 5). It is doubtful that the ambient asbestos levels observed at site F were associated with fugitive asbestos emissions from the inactive pile. Table 4 | ogical Condition | ogical Conditions During Sampling Periods of Detectable Asbestos Concentrations | table Asbest | os Concentr | ations | |------------------|---|--------------|------------------|----------------------------------| | Sampling Period | Minds | Temperat | Temperature (°F) | Precipitation | | 1132 to 1555 | 315° to 325° at 17 to 13 mph, with gusts from 18 to 20 mph | 43 | 36 | None | | 1058 to 1411 | 210° to 190° at 3 to 6 mph | 5 | 39 | None | | 0959 to 1358 | Light and variable, then 230° to 270° at 3 to 5 mph | . 26 | . ເສ, | None | | 0954 to 1402 | 320° to 335° at 11 to 14 mph, with gusts to 22 mph | 36 | 8 | Widely scattered
snow showers | Site រ ARO00038 6-5 Nov. 8 Nov. It is difficult to determine the asbestos source that contributed to detectable asbestos concentrations at site G on November 8. Based on the observed meteorological conditions, it appears that the measured asbestos level at site G may represent a portion of the total asbestos burden released from inactive and active piles as well as from the various plant emission sources. Upon review of the data, it was found that, except for lower ambient temperatures, the meteorological conditions observed on November 8 were quite similar to the conditions observed on November 1. However, no measurable asbestos levels were determined at any of the monitoring locations that are in close proximity to the exposed northern bank of the inactive pile. #### CONCLUSIONS AND RECOMMENDATIONS. Most of the samples collected did not have detectable levels of asbestos; therefore, it was impossible to document or test the statistical extent of the community exposure to asbestos that originates from the inactive pile. Detectable asbestos levels were only observed at one location adjacent to the inactive pile and the local community. Approximately half of the 73 analyzed filters were collected at monitoring sites at or near the playground and near various residential dwellings along Locust Street. The lack of measurable asbestos levels in the vicinity of the pile may indicate that the pile is sufficiently stabilized so that fugitive emissions are negligible or infrequent. The magnitude and extent of ambient asbestos concentrations measured during the November 1976 monitoring program are comparable to ambient asbestos levels determined by the U.S. Environmental Protection Agency at the Ambler location during October 1973. The results of the
previous study (EPA 1974) and the latest sampling results are summarized in Table 5. The ambient asbestos levels are presented in terms of an average weight concentration (nanograms per cubic meter). The monitoring locations where the EPA samples were collected were similar to the EEH monitoring sites. Although the EPA's sampling duration (sampling time for each filter) was greater than EEH's, the average asbestos concentrations obtained by the EPA at the three monitoring sites were similar to EEH's results. The asbestos concentrations observed by the EPA at site G were directly attributable to asbestos emissions associated with a disposal operation at the active pile site. This asbestos-disposal procedure was terminated in 1974. The implication of the results of the previous study, together with the most recent sampling data, suggests that fugitive asbestos emissions from the exposed surfaces of the inactive pile are insignificant and infrequent. Furthermore, the results indicate that measurable asbestos levels in the vicinity of the inactive pile, in some cases, may be independent of the condition of the pile. For example, detectable levels were observed when the exposed surface of the pile was moist. Detectable levels were only observed at sampling locations adjacent to the active and inactive piles in combination with average daily wind speeds in excess of 7.5 miles per hour and with a wind direction from the northwest. At relatively low wind speeds and with a persistent southerly flow, the periodic releases of asbestos from the plant facilities can reach detectable levels. One final point should be addressed. Although the evidence indicates that fugitive asbestos emissions from the pile and the resulting ambient Table 5 ## Summary of Ambient Asbestos Concentrations Measured in Ambier, Pennsylvania ### A. EEH MONITORING PERIOD, NOVEMBER 1 TO 19, 1376 | <u>Si te</u> | Nominal
Sampling
Time (hours) | No.
Samples | Average Asbestos
Concentration
(nanograms/cubic meter) | | | |--------------|-------------------------------------|----------------|--|--|--| | C | 5 | 1 . | , ব ∙ ; | | | | F | 4 | 2 | 36 | | | | G | 4 | 1 | 2 | | | #### B. EPA MONITORING PERIOD, OCTOBER 15 TO 18, 1973 | <u>Site</u> | Nominal
Sampling
Time (hours) | No.
Samples | Average Asbesto
Concentration
(nanograms/cubic m | | |-------------|-------------------------------------|----------------|--|----| | C(8)(a) | 12 | . 2 | 10 | | | F(9) | 12 | 3 | . 21 | | | 6(7). | 12 | 1 | >1,200 | ٠. | a. Numbers in parentheses are EPA site identification numbers. concentrations are extremely low, wind conditions and the lack of significant precipitation existed during the monitoring program that should have maximized the asbestos contribution from the inactive pile. However, it is possible that the below-freezing temperatures that occurred on all but four of the sampling days (November 1, 4, 5, 7) may have caused a reduction in the emissions of the pile. Only 2 of the 73 samples analyzed had measurable asbestos levels that may have originated from the pile. Detectable asbestos levels were determined on filters collected on the day that, or the day after, above-freezing temperatures were observed. Based on the results of the study, EEH recommends that a follow-up monitoring study should be conducted this summer (June, July, or August 1977). Sampling should be performed at the monitoring sites adjacent to the pile for 2 to 3 days. The primary purpose of this monitoring effort would be to verify that the results obtained by the EEH field program are indeed the maximum emissions emanating from the pile. 0 #### REFERENCES U.S. Department of Labor. 1972. Washington Information Document. T2-366. U.S. Environmental Protection Agency. 1974. Background Information on National Emission Standards for Hazardous Air Pollutants--Proposed Amendments to Standards for Asbestos and Mercury. EPA-450/2-74-009a. Research Triangle Park, North Carolina. #### APPENDIX A #### DESCRIPTION OF INSTRUMENTATION #### TEST EQUIPMENT The two types of air samplers that were used are a Unico-Gelman air-sampling kit and a midget air sampler manufactured by Research Appliance Company (RAC). Each unit is equipped with a valve that enables the user to vary the sampling flow rate. The flow rate is read directly by a rotameter that is integral with the units. The Unico-Gelman unit has a free-air capacity of 2.4 cubic feet per minute (68 liters per minute) and is operated by a 115-volt, 60 Hz power supply. The RAC unit has a free-air capacity of 19 liters per minute ...and is operated by a 12-volt automotive battery. #### 2. WIND SPEED AND DIRECTION SYSTEM--CLIMATRONICS WIND MARK III The wind-speed sensor, a stainless-steel, three-cup anemometer, generates an electrical signal by a photochopper that uses a solid-state light source for maximum reliability. The wind-direction sensor is a counterbalanced vane that is coupled to a precision potentiometer. Both wind-speed and wind-direction transmitters use stainless-steel, precision ball bearings for maximum life and low threshold. Wind speed and wind direction are recorded on a dual-channel recorder with a recording width of 2.3125 inches per channel. The recorder can be operated in the tear-off mode or in the reroll mode. The system is operated by a battery power supply. Technical specifications for the Wind Mark III system follow. # Wind Mark III Specifications | Wind Speed | , i.e., i.e. | |-------------------|--| | Accuracy | Sensor: ±0.25 mph or 1.5 percent
System: ±0.5 mph or 2 percent | | Range | 0-50 and 0-100 mph | | Distance constant | 8 feet maximum | | Threshold | 0.75 mph | | Wind Direction | | | Accuracy | Sensor: ±5°
System: ±2° | | Range | 0°-360° mechanical; 0° to 540° electrical | | Distance constant | 8 feet maximum | | Damping ratio | 0.4-0.6 | | Threshold | 0.75 mph | #### APPENDIX B # DESCRIPTION OF ANALYTICAL PROCEDURES FOR PERFORMING FIBER COUNTS #### OPTICAL MICROSCOPY The concentration of fibers longer than 5 micrometers was determined by the use of a phase-contrast illumination microscope, as recommended by NIOSH. The mounting medium used was prepared by dissolving 0.05 grams of membrane filter per milliliter of 1:1 solution of dimethyl phthalate and diethyl oxalate. A drop of mounting solution was placed on a clean microscope slide. A quadrant was cut from the filter and placed, exposed surface-upward, on the drop of mounting solution by touching one corner down onto the slide and then allowing the drop to spread evenly under the filter as the filter was lowered on the slide. The preparation was then covered with a microscope cover glass. After approximately 10 to _______ 15 minutes, the filter was completely cleared and was ready for examination. The prepared filters were examined with a Cooke Troughton and Simms phase-contrast microscope using a 4-millimeter objective lens and 10% oculars in a binocular head, giving an overall magnification of approximately 400%. A graticule in one of the eyepieces permits calibration of particle sizes. All particulates having an aspect ratio greater than 3 to 1 and a length in excess of 5-micrometers were counted as fibers. Counting was continued until at least 100 fibers had been counted, but always with a minimum of 20 fields examined. Calculation of the fiber concentration was based on the following formula: $$\tau = \frac{A}{ka} \times \frac{N}{V}$$ where f = fibers per milliliter A = area of filter k = number of fields examined a = area of field of view (in the same units as A) N = number of fibers counted V = volume of air sampled (milliliters). It should be noted that no attempt was made to identify the fibers counted. Table B-1 is a tabulation of the results obtained by the optical microscopy. ### 2.
ELECTRON MICROSCOPY The samples were collected on membrane filters with a pore size of 0.8 micrometers. A section of the filter, approximately 4 millimeters in diameter, was placed facedown on a carbon-coated electron microscope grid. The membrane filter was dissolved, using acetone in a soxhlet extractor. McCrone Associates has shown that there is very little risk of contamination in transferring the filter in the electron microscope grid to the soxhlet extractor. Furthermore, by dissolving the filter in situ on the grid, the risk of losing portions of the sample is minimal. Techniques involving transfer of a liquid suspension directly to the electron microscope grid are more subject to error since there is frequently a size separation as the meniscus of the drying drop recedes. The sample grids were examined on the electron microscope (JEM 200), using a magnification in which the intermediate lens aperture was in focus in the specimen plane. It was thus possible, by inserting the aperture and switching to the diffraction position, to obtain a selected area electron diffraction (SAED) pattern of the fiber with no other adjustments to the microscope. In this way, it was possible to spot-check the diffraction pattern of individual fibers very rapidly. The electron microscopy was done at a relatively low power, 2,000X, with an optical aid of 1.5X optical magnifier (total magnification: 3,000X) or a 10X binocular dissection microscope (total magnification: 2,000X). Chrysotile asbestos fibers were resolved by the JEM electron microscope at 2,000X magnification and were visible on the screen with the aid of 1.5X or 10X optical magnification. For positive identification, 20,000X magnification was used for the morphology and electron diffraction of the fibers. If there was any doubt regarding the presence of fibrils, a field was scanned at 20,000X magnification with additional optical magnification of 10X (total: 2,000X) or 1.5X (total: 30,000X). The advantage of counting using the microscope viewing screen at a lower magnification is the greater field size; hence, a greater total area can be counted conveniently, giving a greater degree of statistical confidence. The length and width of each asbestos fiber were recorded. Interpolation from intervals scribed on the screen allows an accuracy of measurement on the screen of approximately ± 0.05 centimeters. This corresponds to an accuracy in size measurement of about 0.02 to 0.03 micrometers. Measurements of the individual fibers are computer-processed to give listings of the length and width of the fibers, together with a computed mass of each fiber computed on the basis of density, D, and dimensions, L and W (D X L \times W²). A density of 2.3 was used for chrysotile. A computer printout of the following information is presented for each filter that contained chrysotile asbestos. - 1. calculated number of fibers per unit volume - 2. calculated mass of fibers per unit volume - 3. the size distribution of the fibers based on length and width, and the distribution of fibers by aspect ratio. APPENDIX C RESULTS OF FILTER ANALYSIS BY WALTER C. MCCRONE ASSOCIATES, INC. Table C-1 # Results of NIOSH Phase-Contrast Examination | Sample | <u>Fibe</u> | rs/Cubic Centimeter | |--------------|--------------|---------------------| | . A-1 | | 0.0012 | | A-3 | | 0.0021 | | A-4 | • | 0.0017 | | B - 1 | | 0.0011 | | C-1 | | 0.0023 | | D-1 | | 0.0005 | | D-2 | | 0.0005 | | E-1 | | 0.0011 | | Ė-2 | | 0.0009 | | E-3 | , | 0.0021 | | E-4 | , z i | 0.0015 | | F-1 | | 0.0008 | | F-2 | • | 0.0020 | | F-3 | | 0.0 010 | | G-1 | • | 0.0005 | | G-2 | • | 0.0656 | | 6-3 | | 0.0053 | | H-2 | | 0.0029 | | H-3 | • | 0.0021 | | I-2 | | 0.0046 | | 1-3 | | 0.0019 | | J-1 | | 0.0011 | | J-2 | | 0.0013 | Table C-2 ### Results of NIOSH Phase-Contrast Examination | <u>Sample</u> | <u>F1b</u> | ers/Cubic Centimeter | |---------------|------------|----------------------| | A-10 | • | 0.0022 | | A-14 | • | 0.0751 | | A15 | | 0.0236 | | E-15 | | 0.0270 | | F-10 | | 0.0019 | | F-14 | 1 | 0.0339 | | F-15 | | 0.0230 | | G-10 | | ó.0013 | | 6-14 | • | 0.0202 | | G-15 | | o.0191 | | · H-10 = | | 0.0031 | | H-14 | | 0.0369 | | I-9 | • . | 0.0026 | | I-13 | | 0.0444 | | J-9 | • | 0.0012 | | J-14 | • | 0.0395 | | J-14 | | 0.0254 | | K-6 | • | 0.0008 | | K-11 | • | 0.0397 | | K-11 | • | 0.0285 | | L-4 | • | 0.0632 | | M-3 | , | 0.0658 | | M-4 | | 0.0421 | Table C-3 # Results of NIOSH Phase-Contrast Examination | <u>Sample</u> | Fibers/Cubic Centimeter | |------------------|-------------------------| | A-6 | 0.0025 | | A-7 | 0.0026 | | E-6 | 0.0030 | | E-7 | 0.0028 | | E-8 | 0.0020 | | F-5 | 0.0055 | | F-6 | 0.0029 | | F-7 | 0.0071 | | 6-5 | 0.0012 | | 6- 6 | 0.0017 | | 6-7 | 0.0026 | | H-5 | 0.0564 | | H-6 | 0.0019 | | H-7 | 0.0023 | | 1-5 | 0.0017 | | . 1-6 | 0.0112 | | J-4 | 0.0030 | | J - 5 | 0.0023 | | J-6 [*] | 0.0279 | | K-1 | 0.0259 | | | • | # esults of Analysis by Transmission Electron Microscopy of Group I | Sample | Lower Limit of Detection (fibers/cubic centimater) | Asbestos Level Detect | ed
er) Comments | |------------|--|-----------------------|---| | A-1 | 0,0029 | BDL(a) | Hainly organic remains with sm
inorganic particles present.
asbestiform material detected. | | A-3 | 0.0032 | BOL | Yarying small bits and pieces organic material are present. Chunky inorganics range to modate sizes. Agglomerated sampl material occurs in large sizes Some filmy residues noted. No asbestiform material detected. | | A-4 | 0.0029 | BD1. | Little material of any significance present. Very small chufnorganics, organic remains, a some large chunky inorganic paticles make up this sample. A asbestiform material detected. | | B-1 · | 0,0029 | BDL. | Chunky inorganic material make up most of this sample and ranges to very large sizes. Small organic remains are present. No asbestiform material detected. | | 6-1 | 0,0027 | o.o16 ^(b) | Inorganic particles of a generally chunky mature are present ranging to large sizes. Some agglomerated inorganics are prent. Host of the smaller material consists of organic remains. Occasional chrysotil fibers noted. | | D-1 | 0.0013 | BDL. | Organic particles of varying types are present as are chunk inorganic particles ranging to sizes of 2 micrometers with on a small proportion being large No asbestiform material detect | ⁸DL = Below detection limits.b. Chrysotile. #### Table C-4 (Cont.) | | Lower Limit of Detection | Aspestos Level Detected | | • | |------------|---------------------------|---------------------------|---|----| | Sample. | (fibers/cubic centimeter) | (fibers/cubic centimeter) | Conments | | | D-2 | 0.0012 | BDL | Small to moderately large chunky inorganics, some fine agglomerated material, and small organic remains are present in this specimen. No asbestiform material detected. | • | | £-1 | 0.0014 | BDL | Chunky inorganic material is quite common and ranges to quite large sizes. A fine agglomerated material is present in edution to much small inorganic matter. No asbestiform material datected. | | |) F-2 | 0.0016 | BDL. | Small chunky inorganic material, fine agglomerated particles, organic remains, and some quite large, chunky inorganic material are present in this specimen. No asbestiform material detected. | •• | | . E-3. | 0.0025 | BDL | Chunky inorganic material is present, ranging from submicrometer to large multimicrometer sizes. Varying types of organic remains are present. Some agglomeration of sample material noted. No asbestiform material detected. | | | E-4 | 0.0017 | BDL | Small chunky particles, fine chainlike agglomerates, small organic remains, some organic fibers, and large chiplike or chunky inorganic particles constitute this sample. No asbestiform material detected. Occasional spheroidal particles noted | | | F-1 | 0.0010 | BDL.
• | Organic remains are present in
the smaller size ranges. Some
fine agglomerated material is to
be noted as well as occasional
spheroidal particles. Inorganics
present are generally chunky in | | | <u>Sample</u> | Lower Limit
of Detection
(fibers/cubic centimeter) | Asbestos Level Detected (fibers/cubic centimater) | <u>Coments</u> | |----------------|--|---|---| | F-1
(Cont.) | | • | nature and range from very sm:
submicrometer sizes to the
largest particles present. Ik
asbestiform material detected. | | F-2 | 0.6031 | 0.059 ^(b) | Various types of organic remains and chunky inorganics as present, ranging to moderate sizes. Chrysottle is present in bundles or small groups of fibers, which show a binding material. Counting the small groups is sometimes difficult due to the binding medium. So very large imorganic particula are present. | | F-3 | 0.0018 | 0.023 ^(b) | Small to quite large chunky in organics of varying type, smal organic remains, some agglomer ates, occasional spheroidal paticles, and chrysotile fibers are present. | | 6 -1 | 0.0011 | BDL. | Chunky inorganics of varying size, fine agglomerated materi
various types of organic remai and some spheroidal material a present in this sample. No asbastiform material detected. | | G-2 | 0,0021 | BDL | Small to quite large chunky or
chiplike inorganic particles,
spheroidal particles, agglomer-
ated material, organic remains
and organic fibers are present
No asbestiform material detects | | G-3 | 0,0017 | BDL | Small to quite large inorganic particles of a generally chunk, nature, organic remains, organ fibers, some agglomerated fine fibers, and occasionel sphero dal inorganic particles are present. No asbestiform mater detected. | # Table C-4 (Cont.) | | | • | | |---------------|--|---|---| | <u>Sample</u> | Lower Limit
of Detection
(fibers/cubic centimeter) | Asbestos Lavel Detected (fibers/cubic centimeter) | Comments | | H-2 | 0.0032 | 8DL | Chunky material to large sizes, fine chainlike agglomerates, organic remains, and some spheroidal particles are noted. No asbestiform material detected. | | H-3 | 0.0028 | Biot. | Small to quite large chunky particulates, small organic remains, and some organic fibers are present. Distribution of material is somewhat uneven. No asbestiform material detected. | | 1-2 | 0.0032 | BDL. | Small to very large chunky in-
organic material is the domi-
nant feature of this specimen.
Some chiplike inorganics, small
organic remains, and large
organic fibers are also present.
No asbestiform material
detected. | | 1-3 | 0.0027 | BDL | Small to very large inorganic particles with morphologies ranging from chunky to agglomerate types are the major components of this sample. Some organic remains, large organic fibers, and infrequent large nonabestos inorganic fibers are also present. No asbestiform material detected. | | J-1 | 0.0018 | BDL | Small to large sizes of inor-
ganics of a generally chunky
nature predominate. Small or-
ganic remains and small to
moderately sized agglomerated
material are present. No
asbestiform material detected. | BDL J-2 0.0014 Small to quite large chunky inorganic material, a fine agglomerate material, some spheroidal material, and small organic remains are present. No asbestiform material detected. Table C-5 # Results of Analysis by Transmission Electron Microscopy | <u>Sample</u> | Lower Limit of Detection (fibers/cubic centimeter) | Asbestos Level Detected (fibers/cubic centimeter) | |--|---|---| | Sample A-6 A-7 E-7 E-7 E-7 E-7 E-7 E-7 E-7 E-7 E-7 E | 0.0027 0.0029 0.0016 0.0017 0.0017 0.0018 0.0017 0.0018 0.0017 0.0018 0.0017 0.0018 0.0017 0.0024 0.0028 0.0029 0.0026 0.0028 0.0026 0.0028 0.0018 0.0018 | BDL (a) BDL | | | | | a. BDL = Below detection limits.b. Chrysotile. Table C-6 # Results of Analysis by Transmission Flactron Microscopy of Group III | Sample | Lower Limit of Detection (fibers/cubic centimeter) | Asbestos Level Detected (fibers/cubic centimeter) | |--|---|---| | 34-10
A-10
A-15
A-15
E-10
F-14
F-10
F-10
F-10
H-10
H-10
H-10
H-10
H-10
H-11
J-14
K-11
K-11
K-11
K-11
K-11
K-14
M-4 | 0.0031 0.0024 0.0023 0.0012 0.0016 0.0016 0.0016 0.0011 0.0029 0.0019 0.0031 0.0025 0.0015 0.0012 0.0012 0.0015 0.0012 0.0015 0.0012 0.0015 0.0012 0.0016 0.0012 0.0016 | BOL (a) BOL | | | | | a. BDL - Below detection limits. MEAN THE PROPERTY OF THE PROPERTY OF THE PARTY STANDARD DEVIATION STANDAF ERROR FIBER CONCENTRATION BY NUMBER PER CUBIC METER . 0.25E+05 FIBER CONCENTRATION BY MASS, PER CUBIC METER . 0.002 GRAMS#10 AIR VOL. : 6696.0 LITERS GRID SQUARES COUNTED . ### DESCRIPTIVE STATISTICS NO. OBS. 15 VARIANCE | | | SKEWNESS | KURTOSIS | MAX | MIN | RANGE | |---|-----------------------------------|----------|---|--|--|--| | 3 | LENGTH
UIDTH
ASPECT
HASS | RATIO | 0.18129E+01
0.7233E-01
0.19769E+02
0.70093E-01 | 0.12956E+02
0.18026E-02
0.51965E+03
0.49166E-01 | 0.35995E+01
0.42457E-01
0.22796E+02
0.22173E+00 | 0, 929391
0, 109621
0, 588591
0, 572511 | | 1, | _ 8.29021E+01 | 0. <u>2</u> 3829E+01 | 0.14524E+02 | 0.24210E+00 | 0.14282E+02 | |----|---------------|----------------------|-------------|-------------|-------------| | | | -0.85125E+00 | | | | | 3 | 8.20071E+01 | 0. 32262E+01 | 8.90000E+02 | 0.43333E+01 | 0.85667E+92 | | 4 | 0.31113E+01 | 0. 32967E+01 | 0.37000E+00 | 0.40000E-03 | 0.85960E+00 | | | · | | | 1 | |-----|----------------------|-----------|-----------------|------------------| | | SAMPLE G | 5 11/8/76 | (CHR | YSOTILE) | | | • | | | | | ٠ | LENGTH | WIDTH | ASPECT
RATIO | · Mass | | | | • | , 111120 | | | | 2, 1383 | 0.0605 | 35, 3333 | . 0100 | | 2 | 0.4035 | 0.0403 | 10.0000 | 0.0180
0.0015 | | · 3 | 14.5243 | 0.1614 | 90.0000 | 0. 8700 | | 4 | 8. 4841 | 0.0282 | 17, 1429 | 0.0009 | | 5 | 1.0490 | 0.1009 | 10.4000 | 0. 0245 | | 6 | 6.5245 | 0.1210 | 4, 3333 | 0.0177 | | 7 | 0.2421 | 0.0282 | 8,5714 | 9.0004 | | 8 | 2,9049 | 9. 0605 | 48,0000 | 0.0245 | | 9 | 0,6455 | 0.0605 | 10.6667 | 8. 9954 | | 10 | 0,6859 | 0.0403 | 17.0000 | 0.0026 | | 11 | 0.2824 | 0.0403' | 7.0000 | 0.0011 | | 12 | 0 , 3631 | 0.0605 | 6. 0000 | 0.0031 | | 13 | 0,8876 | 0.1412 | 6. 2857 | 0. 8407 | | 14 | 1.6945 | 0.1009 | 16.8000 | 0. 0396 | | 15 | 0, 3631 [,] | 0.0403 | 9.0000 | AR0000616.0014 | | | | SAMPLE , | F2 | | • ' | CHRYSOTILE) | •
• | |---|---|------------------------|--|----------------|--|--|--| | | FIDER CONCENT
FIDER CONCENT
AIR VOL. : 52
GRID SQUARES | FRATION E
2.1.0 LIT | iy nass, p
'Ers | | | | 05
Grams#10+-6 | | | | | • | | • | , | | | | | • | DESCRIPT | IVE ST | ATISTICS | • | - " | | | | | NO. O | BS. = | . 55 | • . | | | | VARIABLE | • | MEAN | YA | RIANCE | Standard
Deviation | STANDAF
ERROR | | 2 | LENGTH
GIDTH
ASPECT RATIO
NASS | 0.20
0.19 | 258E+01
998E+20
131E+02
422E+01 | 0, 42
0, 42 | 092E+02 [*]
000E-01
297E+03
209E+ 0 2 | 0.42535E+0
0.20494E+0
0.20566E+0
0.32076E+0 | 0.436938
0.438478 | | | | | | | | | | | | SKEWI | iess | KURTOSIS | | MAX | MIN | RANGE | | | 1 9.30540
2 0.26595
3 0.19561
4 3.38166 | E+01 0.
E+01 0. | 963525+01
76306E+01
30425E+01
13798E+02 | 0.10
6.85 | 576E+02
006E+01
000E+02
105E+02 | 0.56400E*00
6.40306E-01
0.41567E+01
0.21000E-02 | 0.20011E+02
0.96830E+00
0.80033E+02
6.15102E+02 | | | 9 | AMPLE , | F2 | | (| CHRYSOTILE) | · · · · · · · · · · · · · · · · · · · | | | | LENGTH | WIDT | H | ASPE
RATI | | NASS | | | 1 2 | 6.4553 | 1.00 | | 6.40 | | 15. 1046 | | | SKEWNESS | Kii | RTOSIS | MAX | MIN | DANCE. | |------------|----------------|-----------------|------------------|-------------|--------------|------------------| | | 2VEMUE99 | 70 | KIUSIS | NHA | HIM | RANGE | | | 305405+01 | | 3525+01 | 8,20576E+02 | 0.56480E+00 | 0.20011E+02 | | | 26595E+01 | | 306E+01 | 0.100365+01 | C. 40306E-01 | 0.968302+00 | | | 19561E+01 | | 4255+01 | 6.85000E+02 | 8.41667E+01 | 0.800335+03 | | ı 9.
∵= | 38166E+01 | 0.13 | 798E÷02 | 0.15105E+02 | 0.21000E-02 | 8. 151025+02 | | | SAMPLE | , F2 | | • | CHRYSOTILE) | | | | • | | • ' | | | | | | LENG. | TH [*] | . WIDTH | ASPE | ect . | MASS | | • | . • | | | RATI | | ., | | 1 | 6, 45! | 53 | 1.008 | 6.40 | 160 | 15. 1046 | | 2 | 0.72 | | 8. 121 | | | 0'. 0245 | | 3 | 1.37 | | 0.161 | | | 0.8822 | | 4 | 2, 62 | 24 | . 0. 121 | | | 0.0024 | | 5
6 | 0.64 | | 0.100 | 9 6.40 | 100 | 8.0151 | | 6 | 1.00 | | · 0, 242 | | 67 | 8. 1359 | | 7 | 3, 22 | | 0,403 | | | 1.2084 | | 8 | 2. 138 | | 8,060 | | | 0.0120 | | 10 | 1.045 | | 0.020 | | | 0.0157 | | 11 | 4.760
2.622 | | 0.242 | | | 0.6416 | | 12 | 6, 45 | | 0, 040
0, 161 | | | 0.0098 | | 13 | 3, 510 | | 6. 403 | | | 0.3867 | | 14 | 0.64 | | 0. 121 | | | 1.3141 | | 15 | 1,21 | | 0, 282 | | | 0.0218
0.2220 | | 16 | 0, 56 | | 0,040 | | | 0.0021 | | 17 | 20, 576 | 51 | 0.242 | | | 2.7732 | | 18 | 1.412 | | 0, 121 | | | 0.0476 | | 19 | 1.89 | | 0.141 | | | 0.0870 | | 20 | 3.06 | | 8. 161 | 4 19.00 | 000 | 0 1077 | | 21
22 | 1.129 | | 0, 121 | | SS AKUUUU | 62 8. 0381 | | | 3. 87: | 32 | 0.242 | 1 16 AC | iue | | COMPLE : F3 EEH, INC . (CHRYSOTILE) FIBER CONCENTRATION BY NUMBER PER CUBIC METER: 0.23E+05 "1ETH CONCENTRATION BY MASS, PER CUBIC METER: 0.000 GRAMS*10+-6 "1F VOL.: 6120.0 LITERS "FIR SOUAPES COUNTED: 60 #### DESCRIPTIVE STATISTICS NO. OBS. = 13 | • | VARIABLE | ٠. | MEAH | VARIANCE | STANDARD
DEVIATION | STANDARD
EAROR | |-----
---|----|--|--|--|--| | . 3 | LENGTH
WIDTH
ASFECT RATIO
MASS | | 0. \3655E+01
0. 44354E-01
0. 23527E+02
0. 14677E-01 | 0.60032E+01
0.33669E-03
8.84632E+03
0.14274E-02 | 0.24512E-01
0.19349E-01
0.29092E+02
0.37781E-01 | 0.67983E+00
0.50992E-02
0.80696E+01
0.10479E-01 | | SKENNESS | KURTOSIS : | MAX | MIN | RANGE | , | |--|---|--|--|--|---| |
0.25474E+01
0.41959E+00
0.23311E+01
0.27098E+01 | 0.53790E+01
-0.12150E+31
0.45584E+01
0.60300E+01 | 0.92794E+01
0.807005-01
0.11500E+03
0.13900E+00 | 0.16140E+90
0.20290E-01
0.50000E+01
0.20090E-03 | 0.91180E+01
0.60500E-01
0.11000E+03
0.13320E+00 | | | | | · : : | • | , | |----|--------------------|------------------|---------------------|---------------------| | • | •,••• | EEH, INC | (CHRYSOTIL | E) . | | \ | LENGTH | WIDTH | ASPECT
RATIO | MASS | | 1 | 9, 2794
0, 6052 | 0.0207
0.0605 | 115,0000
10,0000 | 0.1390 | | 3 | 0.3631 | 0.0282 | 12, 3571 | °0. 0051
0. 0007 | | 5 | 2, 2593 | 0.0605 | 37, 3333 | 0.0190 | | 6 | 0, 8473 | 0.0232 | 30, 0000 | 0.0016 | | 7 | 0.2421 | 0,0232 | 8, 5714 | 9. 6000 | | | 0.2017 | 0,0403 | 5, 8900 | 9. 0004 | | 8 | 0.1614 | 0.0202 | 8.0000 | 0.0002 | | 9 | 0. <i>6</i> 839 | 0.0103 | 17.0000 | 0.00 <i>26</i> | | 10 | 1.5735 | 0. 0605 | 26, 0000 | 0. 0133 | | 11 | 0.6155 | 0. 060 5 | 10, 6667 | 0. 0054 | | 12 | 0. 3228 | 0, 0282 | 11.4286 | 0.0006 | | 13 | 0. 5 648 | 0, 0403 | . 14.0000 | 0.0021 | C1 EEH, INC SAMPLE MEAN (CHRYSOTILE) STANDARD STANDARD FIBEP CONCENTRATION BY NUMBER PER CUBIC NETER . 8.16E+85 0.000 GRAMS#10+-HIR VOL. . 3419.0 LITERS GRID SQUARES COUNTED : DESCRIPTIVE STATISTICS NO. OBS. | | | • | DEVIATION | ERROR | |----------------|-------------|-------------|-------------|------------| | 1 LENGTH | 0.53793E+00 | 0.21273E-01 | 0.145955+00 | 0.59544E-0 | | 2 WIDTH | 0.28883E-01 | 0.41522E-04 | 0.64437E-02 | 0.26396E-0 | | 3 ASPECY RATIO | 0.19262E+02 | 0.38060E+02 | 0.61693E+01 | 0.2519GE+0 | | 4 MASS | 0.11000E-02 | 0.31600E-05 | 0.56214E-03 | 0.22949E-9 | **YARIANCE** | | SKEMMESS | KUKTUSIS | nex | MIM | RANGE | | |------------|--------------------------|--|---|---|---|--| | ,1,
-0, | .51031E+00
.53253E+00 | -0.11933E+01
-0.80794E+00
-0.18234E+01 | 0.68590E+00
0.40300E-01
0.24206E+02 | 0.28240E+00
0.20209E-01
0.10000E+02 | 0.40330E+G0
0.20100E-01
0.14285E+G2 | | | Q. | .287186+00 | -0.14695E+01 · | 0.20000E-02 | 0.58988E-83 | 0.15666E-02 | | | SAMPLE : C1 EEH, INC | | CCHRYSOTIL | E> . | |----------------------|----------|-----------------|--------| | LENGTH | WIDTH | ASPECT
RATIO | HASS | | 0.5245 | . 0.0403 | 13.0000 | 0.0020 | | o. 6859 | 0.0282 | 24.2657 | 0.0013 | | 0.2824 | 0, 0282 | 10.0000 | 0.0005 | | 0. 4841 | 0,0202 | 24,0000 | 0,0005 | | 0, 6052 | 0, 0282 | 21.4286 | 0.8011 | | 0. 6455 | 6, 8282 | 22. 8571 | 0.0012 |